


Technical Deployment Task Team (TDTT) Recommendations

Steven Jackson

FGDC Coordination Group

08 MAR 2011

Agenda

- Background
- Notional Technical Architecture
 - Candidate Components
 - Candidate Interfaces
- Contributing Data and Services


Bottom Line Up Front

- The TDTT's work is only the beginning
 - The proposed implementation uses borrowed capabilities on borrowed systems
 - Can it be scaled and at what cost?
 - Is the mission of providing the capabilities within the scope of the agencies who run the systems now?
 - What new systems are under development?
 - Marketing the capability will be essential
 - How is the capability proposed here better than anything now?
 - Who are the target users and how does it specifically meet their needs?
 - How will you reach the target audience?
 - Proper funding will be essential to success


Origin:

 Assembled December 2010, as a functional team comprised of representatives nominated by FGDC partner agencies and the Geospatial Platform Core Team

Purpose:

- Recommend a path forward for implementation of Geospatial
 Platform common services and shared infrastructure
- Lead efforts to deploy "mature" capabilities identified in the Modernization Roadmap for the Geospatial Platform that provide a useful service, can be built upon, and can be undertaken quickly


Approach:

 Develop a set of requirements by evaluating existing Federal geospatial capabilities to determine their potential to meet the needs of the Geospatial Platform

Outcome:

- Generate a Technical Deployment recommendation for the Geospatial Platform Core Team and FGDC Executive Committee which will include:
 - Notional technical architecture
 - Candidate solutions architecture(s)


Dates

- December 15, 2010 Kick-Off Meeting
- January 4, 2011 USGS's Geospatial One Stop (GOS), Data.gov capability demos
- January 5, 2011 ESRI's Geoportal Server (used by several federal organizations),
 Intelligence Community's (IC) Enterprise Repository and Registry (ER2) capability demos
- January 13, 2011 NOAA's Environmental Response Management Application[®] (ERMA), NASA's Spatial Web Portal (SWP) capability demos
- January 20, 2011 Use Case development/review
- February 4, 2011 Initial Architecture produced
- February 17, 2011 USGS's Global Earth Observation System of Systems (GEOSS) Clearinghouse, NASA's Spatial Web Portal (SWP) capability demos
- February 23, 2011 Prototype Architecture produced
- March 7, 2011 Recommendations to Core Team


- Team Members:
 - Chair: Steven Jackson, NGA Steven.P.Jackson@nga.mil
 - Myra Bambacus, NASA myra.j.bambacus@nasa.gov
 - Jeff Booth, DHS Jeffrey.Booth@dhs.gov
 - Paul Fukuhara, USDA paul.fukuhara@ftw.usda.gov
 - Travis Hardy, DHS Travis.Hardy@associates.dhs.gov
 - Doug Nebert, FGDC ddnebert@usgs.gov
 - Kari Sheets, NOAA Kari.Sheets@noaa.gov
 - Michelle Torreano, EPA Torreano.Michelle@epamail.epa.gov
 - Alex Hume (FGDC Support)- Alex.Hume@us.gt.com


Notional Technical Architecture – Use Case

Casual User

This use-case describes the process of a casual user discovering and accessing data from multiple sources and displaying them together in a map for visual or print usage.


Notional Technical Architecture – Use Case

Advanced User

This use-case describes the process of an advanced user discovering and accessing data from multiple sources and applying them in a personal computing environment.


Notional Technical Architecture – Use Case


Publisher

This use-case describes the process of a publisher registering a data, service, or application resource into a platform catalog. A-16 Portfolio Designation is also handled within this use case.


Notional Technical Architecture


Federal Geographic Data Committee


Contributing Data and Services

- The Notional Technical Architecture is componentbased
 - Open-standards-based components can be changed
- Publishers register content in the Geospatial Catalog using the Web Metadata Editor
 - Content is discovered by Users through the Geospatial Query
 UI
 - Mappable data is passed to the Geospatial Viewer
 - Publishers can register their catalog to support content search/harvest
- Content is discoverable and usable within the Geospatial Platform or other partner capabilities


Contributing Data and Services


Summary

- ◆TDTT's work should be used
 - As base material for subsequent Task Teams
 - To communicate the desired end-state to partners of the Geospatial Platform
 - To communicate the desired end-state to developers and publishers
 - As the foundation for the Geospatial Platform


Summary

- Lots of work still remains to move forward the vision of the Geospatial Platform
- Being on a Task Team is fun! All of you should do it too!

Questions?


